

Case Study: FUSION SIMULATION PROGRAM

**Planning for FSP Computing Infrastructure Needs:
*Exploring Possible NERSC Collaborations***

**William Tang & Martin Greenwald
(on behalf of the FSP Planning Team)**

Large Scale Computing & Storage Requirements for Fusion Energy

**FES/ASCR/NERSC Workshop
Washington, DC**

3-4 August 2010

FSP MISSION & VISION


national FSP web-site [<http://www.pppl.gov/fsp/>]

VISION: *The Fusion Simulation Program (FSP) will enable scientific discovery of important new plasma phenomena with associated understanding that emerges only upon integration. It will provide a **predictive integrated simulation capability** for magnetically-confined fusion plasmas that are **properly validated against experiments** in regimes relevant for producing practical fusion energy.*


MISSION: *The Fusion Simulation Program (FSP) will develop advanced HPC-enabled tools to help accelerate understanding of magnetized toroidal plasmas via efficient integration of multiple, coupled physical processes. This task will engage theory, experiment, and advanced HPC resources to deliver **unprecedented capability for harvesting information from experiments and designing new devices with improved performance.***

FSP -- A Strategic Opportunity to Accelerate Scientific Progress in FES

- Need for reliable predictive simulation capability for *BP/ITER* (especially in the US)
- Powerful (“Leadership Class”) Computational Facilities moving rapidly toward petascale & beyond
- Interdisciplinary *collaborative experience*, knowledge, & software assembled over the course of nearly a decade under **SciDAC** plus OFES and OASCR base research programs in the US


Elements of an FSP Integrated Model


FSP Situation Analysis

- The FSP team* is currently funded to carry out a detailed “planning study” over two years (8/09-7/11) – with requirements as specified in the DoE RFP.

*Team of 6 national labs (PPPL, ORNL, LANL, LBNL, LLNL, ANL), 2 companies (GA, Tech-X), and 9 universities (MIT, Princeton, Columbia, NYU, UCSD, Chicago, Lehigh, Purdue, Texas)

Current “project definition” phase *managed as a project*

- Includes FSP program scope & deliverables and FSP planning scope & WBS
 - Targeted goals, schedules, milestones, responsible groups.
 - Build on “lessons learned” from other major scientific software development projects such as ASC [e.g. -- FY06 ASC Program Plan & more recent interactions @ LLNL and LANL]
- The FSP planning effort has an *active outreach* to the theory, modeling and experimental *national & international communities in FES* and the applied math and computer science *communities in ASCR* to help define scientific priorities and establish mechanisms for *productive collaborations* – e.g., visits to GA, MIT, Maryland, LLNL, ANL, LANL, ORNL,
 - The FSP planning team has posted on its national web-site [<http://www.pppl.gov/fsp/>] an *FAQ section* and generally welcomes input, comments and suggestions from the FES and ASCR communities.
 - A DOE-Office of Science review will be held at the end of the 2-year planning study (shortly after July 2011)

FSP Computing Infrastructure Needs

Current FSP Planning Task must estimate needs for computing requirements and growth:

- **Tuning of Systems for job mix – find most cost-effective platform for each job with flexibility (e.g., priority sometimes needed for small jobs!)**
- **Special requirements with respect to memory, storage, etc**
- **Availability of needed libraries and other supporting software**
- **Ability to respond to priorities set within the FSP domain**
- **Adequate CPU hours for software development (advanced components & frameworks), for V&V + UQ testing, and for production services**

FSP Computing Hardware Needs – 5 Year Horizon

- *Computational resource needs at this point are only notional*
- *However, we can provide a rough estimate by extrapolating from related computational programs in MFE (especially the proto-FSP's)*
- *FSP is envisioned to roughly double the scale and scope of the current MFE computational program*
 - *10s of large jobs using in aggregate >1M cores*
 - *100s of medium scale runs using 10,000s of cores*
 - *10,000s of small runs using 1000s of cores*
 - *Memory requirements from 0.1 GB/core for largest jobs to 2 GB/core for small and medium runs*

FSP Data Storage Infrastructure Needs

Current FSP Planning Task must estimate needs for data storage requirements and growth:

- **Adequate, persistent bulk storage**
 - **Current TB/year range with, growth curve to PB range**
- **Very fast network transfer from data source**
 - **Possible Co-location - on same LAN as computing platforms**
 - **May require multiple U.S. data centers**
- **Fast access to community user base with modern connections via Esnet**
 - **Caching strategy?**
- **Support for FSP data management systems and software**
 - **Probably includes multiple file formats and relation databases**
 - **FSP control of access rules and mechanisms**
 - **FSP “management” of servers and software**
- **Provide long-term secure back-up/safe archive/disaster recovery**

FSP Data Storage Needs – 5 Year Horizon

- *As with computation we can only make rough estimates at this point.*
- *Aggregate archival storage is likely to be in the multi-PB range in 1000s to 10,000s of files per year*
 - *Temporary storage needed by jobs during runs are also predicted to go into the PB range*
- *As noted in the previous slide, we are planning to catalog all FSP runs across all platforms regardless of physical location*
 - *UAL (universal access layer) planned for location independent data access*

FES SciDAC Collaboratory Experience

- **Previous (SciDAC-I) FES SciDAC Collaboratory Project (GA, MIT, PPPL, + CS Partners) successfully implemented useful new collaborative technology**
 - **Addressed problems defined by fusion scientists**
 - **FusionGrid services used to benefit daily FES research**
- **Service oriented computation on FusionGrid proved successful**
 - **Simulation as a Service**
 - **Optimized the most expensive resource - people's time**
- **Future vision & work scope for Collaborative Control Room**
 - **Real-time support for experiments is critical**
 - **Encompasses most if not all FES collaborative needs**
 - **Software enhancements (dealing with larger data sets) clearly required for success**
- **Helps to position US for optimizing its major investment (\$1B) in ITER**

Experimental FES Demands Rapid Data Analysis in Near-Real-Time


- Pulsed Experiments
 - currently about 10s duration plasma every 20 minutes; much longer duration with far more data for ITER in future
- 20-40 people in control room + more from remote locations currently
 - Much greater scale for ITER in future
 - ~ 10^6 named data items are anticipated
 - kHz to MHz sample rates today
 - strong focus on between pulse analysis
- Not batch analysis and not a “needle in a haystack” problem
 - Rapid near-real-time analysis of many measurements in current FES experiments are successfully carried out; BUT future large data challenges are formidable
- More informed decisions result in better experimental planning
 - Efficient collaborative control room essential

FUTURE ISSUES BEYOND 5-YEARS: FES DATA ANALYSIS CHALLENGES FOR ITER

• DATA TRANSFER FROM ITER TO US

- Current estimates of data size is roughly 40 TB per shot for long-pulse shots of 400 seconds duration**
 - would demand 100 GB/sec bandwidth**
 - likely need to be able to parallelize at least a significant fraction of this data for streaming**
- Current estimates of time between shots is roughly 1600 seconds -- a rather limited period of time**
 - I/O will be very stressed for:**
 - (i) reading even a fraction of this amount of data from memory into CPUS & then writing back to disk**
 - (ii) displaying of the information**
 - realistic development of such capabilities is a major challenge**
- Current MDS+ capabilities unable to deal with future parallelism and streaming issues**

NOTE: The ITER data system and modes of operation, remote participation, remote data caching are all still being determined.


FES DATA ANALYSIS CHALLENGES FOR ITER (continued)

- **POSSIBLE CHANGE IN PARADIGM:** possible movement from current “data file paradigm” to “data streaming paradigm” to accommodate much larger data sets
 - analogous to looking at various frames of a movie while the movie is still being generated
 - advance image processing capabilities could enable end-users/physicists to examine/analyze information while shot in progress
- **ASSOCIATED HARDWARE CHALLENGES**
 - Most present-day computer systems do not have the memory (50 TB or so) needed to deal with large data collection
 - might lead to approach of examining one stream at a time or possibly processing one stream on one machine while simultaneously moving another stream
- **ASSOCIATED SECURITY CHALLENGES**
 - Users can access parts of data per shot but not allowed access to other associated information
 - Users need to add information/annotate shots & query off their own and other collaborators annotations
 - Important to keep connections “alive” for long periods & keeping the security channels open

Fusion Grid Production Services

Example: PPPL (prepared by D. McCune)

5 Years, Oct. 2004 – Sep. 2009


- TRANSP/PTRANSP – possible early FSP predecessor
- Serial and small parallel ($N_p \sim 16$) jobs
- Approximately *100 users from world wide fusion program*
- **Wide use by tokamak experimental projects**
 - **Data Analysis**
 - **Experimental Proposals**
 - **Design of new experiments, upgrades, diagnostics...**

Near-Term Expansion of Capacity Computing Services

Example: PPPL (prepared by D. McCune)

- **Tokamak Auxiliary Heating:** ICRF Simulations – 96 processors per toroidal mode number per antenna using TORIC
 - Each mode/antenna combination an independent calculation
 - Repeated calls in a time dependent simulation
 - Estimated Time: *24-48 hours per simulation*
 - Estimated Number of Simulations: *100's of simulations*
- **Associated Capacity Computing Services Needed:**
 - Fairly strong interconnect (within each 96 processor block) such as Infiniband– 24x speedup demonstrated on PPPL IB cluster.
 - User turnaround reduced from 6 weeks to 1.5 days.
 - Typical Capacity Computing Load Estimate: 100-2000 processors
 - Well below level of LCF computing but well beyond current capability of local clusters at FES facilities

Current Fusion Grid System

Example: PPPL (prepared by D. McCune)

- Globus/SSL Certificate proxy-based authentication
 - Globus gatekeeper and gridftp daemons
 - Original development: *SciDAC Collaboratory, 2000-2004*
- Distributed Authorization System (ROAM – Resource Oriented Authorization Mechanism)
- Systems (hardware) made available to support service
- Service software installation in service provider account
- Service execution in user service accounts
 - Service provides configuration without requiring end user involvement
 - Process remote user requests with tasks including:
Job queuing, monitoring, data access, job cancellation
 - No interactive access by end users
 - Interactive access by maintainers for trouble shooting

Associated Questions for NERSC

- Can systems be made available?
- Can GLOBUS be used?
- Can Service Provider Accounts be set up?
- Can end-user service accounts be established?
- Can expert access be allowed for trouble shooting?
- Will storage/systems on FSP-administered devices reside on the NERSC LAN?
- How could more flexible computing environments be implemented?

Possible Proto-type Project with NERSC:
*Explore using the TRANSP/PTRANSP
Auxiliary Heating (ICRF) Service as a near-
term example for delivery of FSP
production services to user community*

Concluding Comments

- The current *motivation for the FSP* is compelling
 - next major milestone in MFE research is a *burning plasma experiment* --- the multi-billion dollar *ITER* facility located in France & involving the collaboration of 7 governments representing over half of world's population
 - ITER targets 500 MW for 400 seconds with gain > 10 to demonstrate *technical feasibility of fusion energy* & *DEMO* (*demonstration power plant*) will target 2500 MW with gain of 25
 - recognized need for using *advanced computation to harvest knowledge from ITER and for designing DEMO*
- Future Integrated Modeling Tools will target realistic simulations of fusion and energy systems with unprecedented physics fidelity
 - *involves delivering shorter-term opportunistic HPC software tools (built largely from modestly improved existing tools); &*
 - *parallel longer-term development emphasizing new, more rigorous, more engineered performance capabilities*
- *In general, the FSP (Fusion Simulation Program) is expected to accelerate progress in delivering reliable predictive capabilities in Fusion Energy Science -- benefiting significantly from access to HPC resources -- from terascale to petascale & beyond -- together with a vigorous verification, validation, and UQ program.*